National Water Conditions Alaska #### UNITED STATES Department of the Interior Geological Survey CANADA normal Department of the Environment Water Resources Branch ## **JANUARY 1994** RANGES Above normal Normal Below Runoff from heavy rain on top of about 2 feet of snowpack caused widespread flash flooding and some river flooding along the Ohio River in West Virginia and Ohio, January 27-30. Several ice jams were reported in headwater streams. Evacuations were necessary along Wheeling Creek near Elm Grove, West Virginia. The Ohio River crested above flood stage from Willow Island to Huntington, West Virginia. The highest crest was 8.9 feet above flood stage at Racine, Ohio. The river crested 6.0 feet above flood stage at Point Pleasent, West Virginia, and 3.4 feet above flood stage at Parkersburg, West Virginia. Puerto Rico Mountain snowpack throughout much of the West was below normal to much below normal. The only areas with normal to above-normal snowpack were eastern Wyoming, the Black Hills in Wyoming and South Dakota, southeastern Colorado, northern New Mexico, and central Alaska. Predicted April-July snowmelt runoff ranges from 40-80 percent of average throughout much of the western region. Streamflow remains above normal in the upper and central Midwest. Flow on the Saline River near Russell, Kansas, has been above normal for 13 consecutive months. Six other index stations in this region have had above-normal flow for at least nine consecutive months. Four streamflow index stations in the Northwest have been below normal for five consecutive months and two others have had below-normal flow for the last four months. Below-normal streamflow occurred in 23 percent of the area of the conterminous United States and southern Canada during January, compared with 15 percent in December. Above-normal range streamflow occurred in 12 percent of this area, compared with 21 percent in December. The combined flow of the three largest rivers in the lower 48 States—the Mississippi, St. Lawrence, and Columbia Rivers—decreased contraseasonally by 24 percent in January and fell below the median flow for the first time since July 1992. Combined flow was 949,000 cubic feet per second which is 3 percent below the median flow for January. Monthend index reservoir contents were in the below-average range to 20 of 100 reporting sites compared with 30 of 100 at the end of January 1993. Contents were in the above-average range at 42 sites compared with 47 last year. Mean January elevations at the four master gages on the Great Lakes (provisional National Ocean Service data) were in the normal range and above median on Lakes Superior, Huron, and Erie and below normal on Lake Ontario. Utah's Great Salt Lake level rose 0.2 foot during January, ending the month at 4,200.8 feet above National Geodectic Vertical Datum. Lake level was 0.5 foot higher than a year ago and 11.05 feet lower than the maximum of record. ## **CONTENTS** | | rage | |---|------| | | 1 | | Streamflow (map) | 2 | | New maximums at streamflow index stations | 3 | | Monthly mean discharge of selected streams (map and graphs) | 4 | | Hydrographs for the "Big Three" rivers - combined and individual flows (graphs) | 5 | | Dissolved solids and water temperatures at downstream sites on two large rivers | | | Flow of large rivers | 6 | | Usable contents of selected reservoirs and reservoir systems (map and graphs) | 7 | | Usable contents of selected reservoirs and reservoir systems | 8 | | Great Lakes elevations (graphs) | 9 | | Fluctuations of the Great Salt Lake, October 1988 through January 1994 (graph) | 9 | | pH of precipitation for December 27, 1993-January 23, 1994 | | | Distribution of precipitation-weighted mean pH for all NADP/NTN sites having one or | | | more weekly samples for December 27, 1993-January 23, 1994 (graph) | 10 | | Explanation of data | | Reporting of ground-water conditions will resume with the June 1994 edition. ## **SURFACE-WATER CONDITIONS DURING JANUARY 1994** A flash flood on January 16 in the Santa Margarita River basin caused damage at Camp Pendleton, California. In response to this flood, the Santee, California, field office implemented a flood alert network in the basin. A reliable telemetry system was installed in gaging stations in the basin to send out alerts to a base station personal computer anytime a preprogrammed threshold stage value is reached. Widespread flash flooding occurred in the lower Mississippi and Ohio Valley due to rainfall amounts of over 4 inches the week of January 23-29. Meridian, Mississippi, received 5.3 inches of rain, Jackson, Mississippi, 4.5 inches, Memphis, Tennessee, 3.4 inches, and Baton Rouge, Louisiana, 4.7 inches. On January 27, heavy rain spread into the Ohio Valley and caused widespread flash flooding and some river flooding due to runoff maximized by partially frozen ground and snowmelt. Parkersburg, West Virginia, had 1.9 inches of rain on top of a snowpack of about 2 feet. Several ice jams were reported in headwater streams. Evacuations were necessary along Wheeling Creek near Elm Grove, West Virginia. The Ohio River crested above flood stage from Willow Island to Huntington, West Virginia. Crest height above flood stage was 1.9 feet at Willow Island, 3.4 feet at Parkersburg, 8.9 feet at Racine, Ohio, 3.7 feet at Pomerey, Ohio, 6.0 feet at Point Pleasent, West Virginia, 0.1 foot at Gallipolis, Ohio, and 0.4 foot at Huntington, West Virginia. These crests occurred on January 29 and 30. Mountain snowpack throughout much of the West was below normal to much below normal. All of Arizona, Utah, Nevada, California, Oregon, and most of Washington, Idaho, Montana, Wyoming, and Colorado, had snowpack as of February 1, 1994, of less than 90 percent of average. The only areas with normal to above-normal snowpack were eastern Wyoming, the Black Hills in Wyoming and South Dakota, Southeastern Colorado, northern New Mexico, and central Alaska. Last year at this same time, mountain snowpack levels were normal to much above normal throughout the West with the exception of the northern Columbia River basin in Canada. Predicted April-July snowmelt runoff ranges from 40 to 80 percent of average through much of the western region. Streamflow remains above normal in the upper and central Midwest. Flow on the Saline River near Russell, Kansas, has been above normal for 13 consecutive months. Flow on the Pecatonica River at Freeport, Illinois, and the Elkhorn River at Waterloo, Nebraska, has been above normal for 11 consecutive months. Other stations of interest are the Crew River at Rockford, Minnesota, and Minnesota River near Jordan, Minnesota, above normal for 10 consecutive months, and Cedar River at Cedar Rapids, Iowa, and Nishnabotna River above Hamburg, Iowa, which have been above normal for nine consecutive months. Streamflow has been below normal on the Snake River at Weiser, Idaho, the Columbia River at The Dalles, Oregon, the Willamette River at Salem, Oregon, and the Chehalis River near Grand Mound, Washington, for five consecutive months. Other stations of interest in the Northwest are Smith River near Crescent City, California, and the Umpqua River near Elkton, Oregon, which have had below-normal flow for four consecutive months. ## NEW EXTREMES DURING JANUARY 1994 AT STREAMFLOW INDEX STATIONS | | | | 4 | Previous Janua
extremes
(period of reco | | | January 19 | 994 | | |-------------------|---|---------------------------------------|-----------------------|---|-----------------------------------|---------------------------|-------------------------|-------------------------|-----| | Station
number | Stream and place of determination | Drainage
area
(square
miles) | Years
of
record | Monthly
mean
in cfs
(year) | Daily
mean
in cfs
(year) | Monthly
mean
in cfs | Percent
of
median | Daily
mean
in cfs | Day | | | | 1 | LOW FLO | WS | | | | | | | 50038100 | Rio Grande de Manati at Highway 2
near Manati, Puerto Rico | 197 | 22 | 105
(1984) | 82.0
(1984) | 92.6 | 44 | 75.0 | 28 | | | and make the second of the second | H | IGH FLO | WS | | | | | | | 05062000 | Buffalo River near Dilworth, Minnesota | 1,040 | 61 | 53.5
(1987) | 75.0
(1978) | 71.0 | 350 | 79.0 | 27 | Below-normal streamflow occurred in 23 percent of the area of the conterminous United States and southern Canada during January, compared with 15 percent in December. Above-normal range streamflow occurred in 12 percent of this area, compared with 21 percent in December. Two new extreme January monthly mean flows, one maximum and one minimum, were recorded at index gaging stations. A new maximum flow of 71.0 cubic feet per second (cfs) was recorded on Buffalo River near Dilworth, Minnesota. This flow was 350 percent of the median January monthly mean. Flow was at a new minimum monthly mean for January on Rio Grande de Manati at Highway 2 near Manati, Puerto Rico. Flow averaged 92.6 cfs, only 44 percent of the median for the month. This station has had below-normal flow for the last 4 months and has set two new extremes in that time period. The combined flow of the three largest rivers in the lower 48 States—the Mississippi, St. Lawrence, and Columbia Rivers—decreased contraseasonally by 24 percent in January and fell below the median flow for the first time since July 1992. Combined flow was 949,000 cfs, which is 3 percent below the median. Flow of the St. Lawrence River decreased 12 percent but remained in the normal range. The Mississippi River at Vicksburg flow decreased by 29 percent and fell into the normal range after six consecutive months of above-normal flow. The flow in the Columbia River remained below normal for the fifth consecutive month, as mentioned above, despite a 7 percent increase from December. The flow in the Columbia River was only 77 percent of the January median. Monthend index reservoir contents were in the below- average range at 20 of 100 reporting sites compared with 30 of 100 at the end of January 1993. Contents were in the aboveaverage range at 42 sites compared with 47 last year. Reservoirs were below average in parts of Texas, Idaho, Nevada, Bear Lake in Utah-Idaho, and Lake Tahoe in California-Nevada. Reservoirs were above average in New Mexico, Arizona, Lake Mead and Lake Mohave in Arizona, Nevada, Wyoming, Oklahoma, South Dakota, the Tennessee Valley, South Carolina, Maryland, and Nova Scotia, Canada. Angostura Reservoir and Belle Forche Reservoir in South Dakota had significant increases in contents since January 1993. Angostura increased from 60 percent of normal maximum to 92 percent. Belle Forche increased from 22 percent to 78 percent. High Rock Lake in North Carolina decreased from 99 percent of normal maximum in January 1993 to 52 percent this year. Mean January elevations at the four master gages on the Great Lakes (provisional National Ocean Service data) were in the normal range and above median on Lakes Superior, Huron, and Erie and below normal on Lake Ontario. All four lakes showed declines from December levels. These declines ranged from 0.29 foot on Lake Erie to 0.03 foot on Lake Ontario. Utah's Great Salt Lake level rose during January, ending the month at 4,200.8 feet above National Geodetic Vertical Datum, a rise of 0.2 foot from the end of December 1993. The lake is 0.5 foot higher than a year ago and 11.05 feet lower than the maximum of record, which occurred in June 1986 and March-April 1987. #### MONTHLY MEAN DISCHARGE OF SELECTED STREAMS Area between light-weight solid lines indicates range between highest and lowest record for the month. Dashed line indicates median of monthly values for reference period 1961-90. Heavy line indicates mean for current period. ## HYDROGRAPHS FOR THE "BIG THREE" RIVERS Area between light-weight solid lines indicates range between highest and lowest record for the month. Dashed line indicates median of monthly values for reference period 1961-90. Heavy line indicates mean for current period. Provisional data; subject to revision #### DISSOLVED SOLIDS AND WATER TEMPERATURES FOR JANUARY 1994 AT DOWNSTREAM SITES ON TWO LARGE RIVERS | Station | Station name | January
data of
following | Stream
discharge
during | Dissolv | ed-solids | Dissolved-solids discharge ¹ Water ter | | | r tempera | emperature ² | | |----------|-----------------------------|---------------------------------|-------------------------------|-----------------|-----------|---|--------------|--------------|-----------|-------------------------|--------------| | | | calendar
years | month
Mean | Mini-
mum | mum | Mean | Mini-
mum | Maxi-
mum | Mean | Mini-
mum | Maxi-
mum | | | | | (ft ³ /s) | (mg/L) | | (tons per day) | |) | (°C) | (°C) | (°C) | | 01463500 | Delaware River at Trenton, | 1994 | 7,457 | 97 | 146 | 2,364 | 1,733 | 5,474 | 0 | 0 | 1.5 | | | New Jersey, (Morrisville, | 1945-93 | 12,460 | 62 | 201 | 32,735 | 758 | 20,800 | 32.0 | 0 | 7.5 | | | Pennsylvania) | (Extreme yr) | 48,381 | (1951,
1960) | (1959) | | (1981) | (1976) | | | | | 06934500 | Missouri River at Hermann, | 1994 | 61,230 | 218 | 674 | 89,100 | 28,300 | 120,000 | 2.0 | 0 | 4.0 | | | Missouri. (60 miles west of | 1976-93 | 50,970 | 159 | 553 | 52,130 | 18,100 | 160,000 | 2.5 | 0 | 7.5 | | 1 0 000 | St. Louis, Missouri) | (Extreme yr) | 442,640 | (1979) | (1977) | | (1981) | (1985) | | | | ¹Dissolved-solids concentrations, when not analyzed directly, are calculated on basis of measurements of specific conductance. $^{{}^{2}}$ To convert ${}^{\circ}$ C to ${}^{\circ}$ F: $[(1.8 \times {}^{\circ}\text{C}) + 32] = {}^{\circ}\text{F}.$ ³Mean for 8-year period (1983-91). ⁴Median of monthly values for 30-year reference period, water years 1961-90, for comparison with data for current month. ## FLOW OF LARGE RIVERS DURING JANUARY 1994 Average | | | | | | | | ge January 1994 | | | | | | | |-------------------|---|---------------------------|-------------------------------|-------------------------------|---------------------------------|--------------------------------|-----------------------------|-------------------------------|------|--|--|--|--| | | | | through
September
1991 | Monthly
mean
discharge | Percent
of
median | Change in discharge from | Di
en | scharge near | | | | | | | Station
number | Stream and place of determination | area
(square
miles) | (cubic
feet per
second) | (cubic
feet per
second) | monthly
discharge
1961–90 | previous
month
(percent) | Cubic
feet per
second | Million
gallons
per day | Date | | | | | | 01014000 | St. John River below Fish River at Fort Kent, Maine | 5,665 | 9,693 | 2,600 | 93 | -73 | 2,080 | 1,340 | 31 | | | | | | 01318500 | Hudson River at Hadley, New York | 1,664 | 2,925 | 1,300 | 81 | -48 | 2,140 | 1,380 | 31 | | | | | | 01357500 | Mohawk River at Cohoes, New York | 3,456 | 5,673 | † 2,470 | 61 | -64 | 5,000 | 3,200 | 31 | | | | | | 01463500 | Delaware River at Trenton, New Jersey | 6,780 | 11,660 | 7,457 | 89 | -63 | 13,700 | 8,850 | 31 | | | | | | 01570500 | Susquehanna River at Harrisburg, Pennsylvania | 24,100 | 34,200 | 33,360 | 142 | -43 | 113,000 | 73,000 | 31 | | | | | | 01646500 | Potomac River near Washington, District of Columbia | 11,560 | 111,070 | 116,000 | 141 | -24 | | | | | | | | | 02105500 | Cape Fear River at William O. Huske Lock,
near Tarheel, North Carolina. | 4,852 | 4,933 | 5,072 | 69 | 97 | | | | | | | | | 02131000 | Pee Dee River at Peedee, South Carolina | 8,830 | 9,903 | 10,860 | 71 | 52 | 18,300 | 11,800 | 31 | | | | | | 02226000 | Altamaha River at Doctortown, Georgia | 13,600 | 13,570 | 11,270 | 54 | 48 | 12,500 | 8,080 | 30 | | | | | | 02320500 | Suwannee River at Branford, Florida | 7,880 | 7,038 | 4,548 | 84 | 73 | 6,500 | 4,200 | 31 | | | | | | 02358000 | Apalachicola River at Chattahoochee, Florida | 17,200 | 22,137 | † 17,920 | 56 | 18 | 27,100 | 17,500 | 31 | | | | | | 02467000 | Tombigbee River at Demopolis lock and dam,
near Coatopa, Alabama. | 15,385 | 23,700 | 35,870 | 82 | 162 | 123,000 | 79,500 | 31 | | | | | | 02489500 | Pearl River near Bogalusa, Louisiana | 6,573 | 10,102 | 15,460 | 111 | 105 | 45,200 | 29,200 | 31 | | | | | | 03049500 | Allegheny River at Natrona, Pennsylvania | 11,410 | 119,690 | † 112,410 | 61 | -60 | 36,700 | 23,700 | 30 | | | | | | 03085000 | Monongahela River at Braddock, Pennsylvania | 7,337 | 112,540 | * 126,160 | 194 | 41 | 50,400 | 32,600 | 30 | | | | | | 03193000 | Kanawha River at Kanawha Falls, West Virginia | 8,367 | 12,550 | * 26,590 | 170 | 66 | 13,500 | 8,730 | 25 | | | | | | 03234500 | Scioto River at Higby, Ohio | 5,131 | 4,654 | 7,480 | 201 | 33 | 34,600 | 22,400 | 31 | | | | | | 3294500 | Ohio River at Louisville, Kentucky ² | 91,170 | 115,900 | * 236,000 | 188 | 25 | 539,000 | 348,000 | 31 | | | | | | 3377500 | Wabash River at Mount Carmel, Illinois | 28,635 | 27,880 | 30,620 | 113 | -45 | 83,600 | 54,000 | 31 | | | | | | 04084500 | Fox River at Rapide Croche Dam,
near Wrightstown, Wisconsin ² | 6,010 | 4,248 | 4,130 | 102 | -9 | 3,950 | 2,550 | 31 | | | | | | 04264331 | St. Lawrence River at Cornwall, Ontario,
near Massena, New York ³ | 298,800 | 245,300 | 227,000 | 96 | -12 | 226,000 | 146,000 | 31 | | | | | | 02NG001 | St. Maurice River at Grand Mere, Quebec | 16,300 | 124,290 | | | | | | | | | | | | 05082500 | Red River of the North at Grand Forks, North Dakota | 30,100 | 2,565 | 1,554 | 120 | -19 | | | | | | | | | 05133500 | Rainy River at Manitou Rapids, Minnesota | 19,400 | 9,036 | 8,480 | 91 | -14 | 8,870 | 5,730 | 28 | | | | | | 05330000 | Minnesota River near Jordan, Minnesota | 16,200 | 7,062 | † 2,663 | 445 | -45 | 1,800 | 1,160 | 31 | | | | | | 05331000 | Mississippi River at St. Paul, Minnesota | 36,800 | 115,890 | † 19,711 | 182 | -26 | 8,090 | 5,230 | 30 | | | | | | 05365500 | Chippewa River at Chippewa Falls, Wisconsin | 5,650 | 5,072 | 2,640 | 88 | -24 | 3,100 | 2,000 | 31 | | | | | | 05407000 | Wisconsin River at Muscoda, Wisconsin | 10,400 | 8,666 | 7,110 | 107 | 1 | 6,600 | 4,270 | 31 | | | | | | 05446500 | Rock River near Joslin, Illinois | 9,549 | 6,161 | † 10,360 | 267 | 44 | 7,870 | 5,090 | 31 | | | | | | 05474500 | Mississippi River at Keokuk, Iowa | 119,000 | 64,070 | 47,750 | 122 | -18 | 47,400 | 30,600 | 31 | | | | | | 06214500 | Yellowstone River at Billings, Montana | 11,795 | 6,965 | 2,420 | 92 | -10 | 2,100 | 1,360 | 31 | | | | | | 06934500 | Missouri River at Hermann, Missouri | 524,200 | 76,940 | 61,230 | 144 | -35 | 64,900 | 42,000 | 31 | | | | | | 7289000 | Mississippi River at Vicksburg, Mississippi ⁴ | 1,140,500 | 583,000 | 655,100 | 107 | -29 | 829,000 | 536,000 | 31 | | | | | | 07331000 | Washita River near Dickson, Oklahoma | 7,202 | 1,584 | 538 | 108 | -70 | 573 | 370 | 31 | | | | | | 08276500 | Rio Grande below Taos Junction Bridge,
near Taos, New Mexico. | 9,730 | 757 | † 579 | 124 | 2 | 588 | 380 | 31 | | | | | | 09315000 | Green River at Green River, Utah | 44,850 | 6,292 | 3,552 | 103 | 2 | | | | | | | | | 1425500 | Sacramento River at Verona, California | 21,251 | 18,810 | † 13,250 | 65 | -29 | | | | | | | | | 13269000 | Snake River at Weiser, Idaho | 69,200 | 18,220 | † 12,700 | 72 | -2 | 12,300 | 7,950 | 31 | | | | | | 13317000 | Salmon River at White Bird, Idaho | 13,550 | 11,160 | † 3,690 | 86 | 0 | 3,210 | 2,070 | 31 | | | | | | 13342500 | Clearwater River at Spalding, Idaho | 9,570 | 15,290 | † 4,620 | 65 | 41 | 3,130 | 2,020 | 31 | | | | | | 14105700 | Columbia River at The Dalles, Oregon ⁵ | 237,000 | 1192,200 | † 166,730 | 77 | 8 | 146,000 | 94,400 | 31 | | | | | | 14191000 | Willamette River at Salem, Oregon | 7,280 | 123,400 | † 129,610 | 65 | 73 | 10,200 | 6,590 | 31 | | | | | | | Tanana River at Nenana, Alaska | 25,600 | 24,200 | * 8,426 | 128 | -21 | 8,000 | 5,200 | 31 | | | | | | 15515500 | | | | | | | | | | | | | | ¹Adjusted. Adjusted. Packer of Strainshed by Corps of Engineers. Records furnished by Buffalo District, Corps of Engineers, through International St. Lawrence River Board of Control. Discharges shown are considered to be the same as discharge at Ogdensburg, N.Y., when adjusted for storage in Lake St. Lawrence. Records of daily discharge computed jointly by Corps of Engineers and Geological Survey. Discharge determined from information furnished by Bureau of Reclamation, Corps of Engineers, and Geological Survey. ## USABLE CONTENTS OF SELECTED RESERVOIRS NEAR END OF JANUARY 1994 [Contents are expressed in percent of reservoir (system) capacity. The usable capacity of each reservoir (system) is shown in the column headed "Normal maximum" in the table <u>Usable contents of selected reservoir systems.</u>] ## USABLE CONTENTS OF SELECTED RESERVOIRS AND RESERVOIR SYSTEMS NEAR END OF JANUARY 1994 [Contents are expressed in percent of reservoir or reservoir system capacity. The usable capacity of each reservoir or reservoir system is shown in the column headed "Normal maximum"] | Principal uses: F-Flood control | Percent of normal maximum | | | | | Principal uses:
F-Flood control
I-Irrigation | | | | | | |--|---------------------------|-----------|----------|----------|-------------------------|--|---------------|-----------|----------|-----------|----------------------| | I-Irrigation | | | _ | | | | | | imum | | | | M-Municipal | End | End | Average | End | 222 | M-Municipal | End | End | Average | End | | | P-Power | of | of | for | of | Normal | P-Power | of | of | for | of | Normal | | R-Recreation | January | January | end of | December | maximum | R-Recreation | January | January | end of | December | maximum | | W-Industrial | 1994 | 1993 | January | 1993 | (acre-feet)1 | W-Industrial | 1994 | 1993 | January | 1993 | (acre-feet) | | NOVA SCOTIA Rossignol, Mulgrave, Falls | | | | | | NEBRASKA
Lake McConaughy (IP) | 74 | 57 | 72 | 73 | 1,948,000 | | Lake, St. Margaret's Bay,
Black, and Ponhook reservoirs (P) | * 67 | 31 | 57 | 62 | ² 226,300 | OKLAHOMA Eufaula Lake (FPR) | * 96 | 108 | 88 | 98 | 2,378,000 | | QUEBEC | | | | | | Keystone Lake (FPR) | + 81 | 121 | 88 | 85 | 661,000 | | Allard (P) | 49 | 55 | 46 | | 280,600 | Tenkiller Ferry Lake (FPR) | * 104 | 120 | 93 | 104 | 628,200 | | Gouin (P) | * 83 | 79 | 59 | *** | 6,954,000 | Lake O'The Cherokees (FPR) | * 61
* 91 | 96
103 | 52
81 | 59
91 | 1,492,000 | | MAINE
Seven reservoir systems (MP) | * 69 | 49 | 49 | 78 | 4,146,000 | OKLAHOMA-TEXAS Lake Texoma (FMPRW) | 93 | 98 | 89 | 97 | 2,722,000 | | NEW HAMPSHIRE First Connecticut Lake (P) | 42 | 55 | 37 | 66 | 76,450 | TEXAS | | | | | | | ake Francis (FPR) | 57 | 75 | 52 | 85 | 99,310 | Bridgeport (IMW) | * 94 | 91 | 51 | 94 | 386,400 | | ake Winnipesaukee (PR) | * 64 | 49 | 58 | 73 | 165,700 | Canyon Lake (FMR) | * 96 | 98 | 83 | 95 | 385,600 | | | | | | | | International Amistad (FIMPW) | 84 | 100 | 87 | 86 | 3,497,000 | | VERMONT | 40 | " | 40 | 81 | 116 200 | International Falcon (FIMPW) | † 64 | 93 | 75 | 64 | 2,668,00 | | larriman (P)omerset (P) | 48
* 67 | 66
75 | 48
60 | 81 | 116,200
57,390 | Livingston (IMW)
Possum Kingdom Lake (IMPRW) | * 104
† 82 | 101
88 | 91
94 | 100
82 | 1,788,000
570,200 | | omorate (1) | 01 | 13 | 00 | 0.1 | 37,390 | Red Bluff (P) | 35 | 51 | 32 | 33 | 307,000 | | MASSACHUSETTS | | | | | | Toledo Bend (P) | † 79 | 90 | 87 | 77 | 4,472,00 | | obble Mountain and | | 1 120 | | | | Twin Buttes (FIM) | * 60 | 81 | 38 | 59 | 177,80 | | Borden Brook (MP) | 75 | 90 | 72 | 75 | 77,920 | Lake Kemp (IMW) | † 77 | 90 | 86 | 78 | 268,00 | | NEW YORK | | | | | | Lake Meredith (FMW)
Lake Travis (FIMPRW) | 34
83 | 40
98 | 37
82 | 34
79 | 796,90
1,144,00 | | reat Sacandaga Lake (FPR) | 50 | 61 | 46 | 61 | 786,700 | Lake ITavis (FliviPRW) | 63 | 98 | 0.2 | 19 | 1,144,00 | | ndian Lake (FMP) | 58 | 56 | 55 | 72 | 103,300 | MONTANA | | | | | | | lew York City reservoir system (MW) | † 62 | 84 | 82 | 63 | 1,680,000 | Canyon Ferry Lake (FIMPR) | 78 | 71 | 79 | 84 | 2,043,00 | | NEW TENGEN | | | | | | Fort Peck Lake (FPR) | 78 | 55 | 80 | 77 | 18,910,00 | | NEW JERSEY | 78 | 90 | 76 | 82 | 85,100 | Hungry Horse (FIPR) | † 33 | 32 | 66 | 44 | 3,451,00 | | Vanaque (M) | /0 | 90 | 70 | 02 | 65,100 | WASHINGTON | | | | | | | PENNSYLVANIA | | | | | | Ross (PR) | 51 | 34 | 54 | 64 | 1,052,00 | | Allegheny (FPR) | 26 | 29 | 30 | 26 | 1,180,000 | Franklin D. Roosevelt Lake (IP) | * 93 | 70 | 83 | 89 | 5,022,00 | | ymatuning (FMR) | 81 | 80 | 83 | 80 | 188,000 | Lake Chelan (PR) | † 38 | 35 | 45 | 52 | 676,10 | | Raystown Lake (FR)ake Wallenpaupack (PR) | * 68
52 | 68
72 | 59
54 | 68
70 | 761,900
157,800 | Lake Cushman (PR) | * 101 | 65
98 | 78
97 | 65
100 | 359,50
245,60 | | | 32 | 12 | 34 | 70 | 137,000 | | 101 | 70 | 91 | 100 | 243,00 | | MARYLAND | + 100 | 02 | 0.5 | 00 | 261 000 | IDAHO | | | 67 | ** | 1 225 00 | | altimore Municipal System (M) | + 100 | 82 | 85 | 99 | 261,900 | Boise River (4 reservoirs) (FIP) | 54
† 22 | 54
22 | 57
48 | 54
26 | 1,235,00
238,50 | | NORTH CAROLINA | | | | | | Pend Oreille Lake (FP) | † 36 | 36 | 50 | 40 | 1,561,00 | | ridgewater (Lake James) (P) | * 87 | 94 | 80 | 91 | 288,800 | Total Oronio Educo (FT) | 1 50 | 50 | 50 | 40 | 1,501,00 | | larrows (Badin Lake) (P) | 98 | 98 | 95 | 95 | 128,900 | IDAHO-WYOMING | * 00 | 00 | | 25 | 4 401 00 | | figh Rock Lake (P) | † 52 | 99 | 66 | 51 | 234,800 | Upper Snake River (8 reservoirs) (MP) | * 80 | 80 | 65 | 75 | 4,401,00 | | SOUTH CAROLINA | | | | | | WYOMING | | | | | | | ake Murray (P) | * 75 | 86 | 68 | 73 | 1,614,000 | Boysen (FIP) | * 80 | 72 | 71 | 83 | 802,00 | | ake Marion and Lake Moultrie (P) | 70 | 91 | 69 | 73 | 1,777,000 | Buffalo Bill (IP) | * 57 | 67 | 41 | 59 | 646,60 | | SOUTH CAROLINA-GEORGIA | | | | | | Keyhole (F) | 36 | 10 | 39 | 36 | 193,80 | | trom Thurmond Lake (FP) | * 66 | 67 | 60 | 64 | 1,730,000 | Glendo, and Guernsey reservoirs (I) | 47 | 28 | 49 | 45 | 3,056,00 | | GEORGIA | | | | | | COLORADO | | | | | | | Burton Lake (PR) | * 70 | 87 | 60 | 64 | 104,000 | John Martin (FIR) | 22 | 14 | 21 | 15 | 364,40 | | Sinclair (MPR) | 89 | 91 | 84 | 90 | 214,000 | Taylor Park (IR) | 62 | 56 | 57 | 64 | 106,20 | | ake Sidney Lanier (FMPR) | † 44 | 66 | 53 | 41 | 1,686,000 | Colorado-Big Thompson Project (I) | * 72 | 55 | 57 | 72 | 730,30 | | ALABAMA | | | | | | COLORADO RIVER STORAGE | | | | | | | ake Martin (P) | 66 | 88 | 69 | 73 | 1,375,000 | PROJECT | | | | | | | | | | | | | Lake Powell; Flaming Gorge, | | | | | | | TENNESSEE VALLEY | | | | | | Fontenelle, Navajo, and | 75 | 50 | 71 | 76 | 21 620 00 | | Clinch Projects: Norris and
Melton Hill Lakes (FPR) | * 44 | 42 | 36 | 38 | 2.293.000 | Blue Mesa reservoirs (IFPR) | 75 | 58 | 71 | 76 | 31,620,00 | | Pouglas Lake (FPR) | 14 | 12 | 14 | 11 | 1,395,000 | UTAH-IDAHO | | | | | | | liwassee Projects: Chatuge, | | | | | | Bear Lake (IPR) | † 37 | 15 | 57 | 37 | 1,421,00 | | Nottely, Hiwassee, Apalachia, | | | | | | GILLEGERIA | | | | | | | Blue Ridge, Ocoee 3, and
Parksville Lakes (FPR) | 43 | 51 | 43 | 39 | 1.012.000 | CALIFORNIA Folsom Lake (FIMPR) | + 36 | 52 | 52 | 40 | 1,000,00 | | Holston Projects: South Holston, | 43 | 31 | 43 | 39 | 1,012,000 | Hetch Hetchy (MP) | * 70 | 30 | 33 | 72 | 360,40 | | Watauga, Boone, Fort Patrick Henry, | | | | | | Lake Isabella (FIR) | * 43 | 17 | 26 | 43 | 568,10 | | and Cherokee Lakes (FPR) | * 48 | 48 | 36 | 45 | 2,880,000 | Pine Flat Lake (FIR) | † 40 | 21 | 47 | 38 | 1,001,00 | | ittle Tennessee Projects: Nantahala, | | | | | | Clair Engle Lake (Lewiston) (FP) | * 79 | 30 | 70 | 78 | 2,438,00 | | Thorpe, Fontana, and Chilhowee | * 55 | 60 | 42 | 51 | 1 479 000 | Lake Almanor (P) | * 69
† 46 | 67
46 | 53
78 | 67
48 | 1,036,00
1,600,00 | | Lakes (FPR) | - 33 | 60 | 42 | 51 | 1,478,000 | Millerton Lake (FI) | † 49 | 63 | 63 | 48 | 503,20 | | WISCONSIN | | | | | | Shasta Lake (FIPR) | 69 | 61 | 68 | 68 | 4,377,00 | | hippewa and Flambeau (PR) | | 64 | 47 | 75 | 365,000 | | | | | | | | Visconsin River (21 reservoirs) (PR) | 41 | 58 | 37 | 61 | 399,000 | CALIFORNIA-NEVADA | + 0 | 0 | 40 | 0 | 744 60 | | MINNESOTA | | | | | | Lake Tahoe (IMPRW) | † 0 | 0 | 48 | 0 | 744,60 | | Mississippi River Headwater | | | | | | NEVADA | | | | | | | System (FMR) | * 30 | 30 | 21 | 31 | 1,640,000 | Rye Patch (I) | † 11 | 1 | 45 | 9 | 194,30 | | NORTH DAKOTA | | | | | | ARIZONA-NEVADA | | | | | | | ake Sakakawea (Garrison) (FIPR) | 79 | 56 | 77 | 80 | 22,700,000 | Lake Mead and Lake Mohave (FIMP) | * 83 | 80 | 72 | 82 | 27,970,000 | | SOUTH DAKOTA | | | | | | ARIZONA | | | | | | | angostura (I) | * 92 | 60 | 70 | 84 | 130,770 | San Carlos (IP) | * 57 | 98 | 28 | 56 | 935,10 | | elle Fourche (I) | * 78 | 22 | 48 | 69 | 185,200 | Salt and Verde River System (IMPR) | * 70 | 87 | 46 | 69 | 2,019,10 | | ake Francis Case (FIP) | * 86 | 68 | 68 | 58 | 4,589,000 | NEW MEYICO | | | | | | | ake Oahe (FIP)ake Sharpe (FIP) | 103 | 65
101 | 100 | 87
99 | 22,240,000
1,697,000 | NEW MEXICO
Conchas (FIR) | * 79 | 84 | 14 | 78 | 315,70 | | ewis and Clark Lake (FIP) | † 94 | 93 | 102 | 89 | 432,000 | Elephant Butte and Caballo (FIPR) | * 90 | 82 | 43 | 88 | 2,394,00 | $[\]frac{1}{2} \text{ Thousands of kilowatt-hours (the potential electric power that could be generated by the volume of water in storage)}.$ ^{*} Above-average range † Below-average range ### **GREAT LAKES ELEVATIONS** Area between light-weight solid lines indicates range between highest and lowest record for the month. Dashed line indicates median of monthly values for reference period 1961-90. Heavy line indicates mean for current period. Data from National Ocean Service. ELEVATION, IN FEET ABOVE NATIONAL GEODETIC VERTICAL DATUM OF 1929 ## pH of Precipitation for December 27, 1993-January 23, 1994 Current pH data shown on the map (• 4.9) are precipitation-weighted means calculated from preliminary laboratory results provided by the NADP/NTN Central Analytical Laboratory at the Illinois State Water Survey and are subject to change. The 129 points (•) shown on this map represent a subset of all sites chosen to provide relatively even geographic spacing. Absence of a pH value at a site indicates either that there was no precipitation or that data for the site did not meet preliminary screening criteria for this provisional report. A list of the approximately 200 sites comprising the total Network and additional data for the sites are available from the NADP/NTN Coordination Office, Natural Resource Ecology Laboratory, Colorado State University, Fort Collins, CO 80523. Distribution of precipitation-weighted mean pH for all NADP/NTN sites having one or more weekly samples for December 27, 1993-January 23, 1994. The East/West dividing line is at the western borders of Minnesota, Iowa, Missouri, Arkansas, and Louisiana. Range of Precipitation-Weighted Mean pH ### NATIONAL WATER CONDITIONS #### **JANUARY 1994** Based on reports from the Canadian and U.S. Field offices; completed May 2, 1994 TECHNICAL James R. Kolva, Editor STAFF Krishnaveni V. Sarma COPY **PREPARATION** Kristina L. Herzog GRAPHICS Krishnaveni V. Sarma Kristina L. Herzog Page showing pH of precipitation data furnished by Office of Atmospheric Deposition. The National Water Conditions is published monthly. Subscriptions are free on application to the U.S. Geological Survey, 419 National Center, Reston, VA 22092. #### **EXPLANATION OF DATA** (Revised April 1994) Cover map shows generalized pattern of streamflow for the month based on provisional data from 186 index gaging stations—18 in Canada, 166 in the United States, and 2 in the Commonwealth of Puerto Rico. Alaska, Hawaii, and Puerto Rico inset maps show streamflow only at the index gaging stations that are located near the point shown by the arrows. Classifications on map are based on comparison of streamflow for the current month at each index station with the flow for the same month in the 30-year reference period, 1961-90. Shorter reference periods are used for one index station in Utah and both of the Puerto Rico index stations. Streamflow data presented herein are those published in the annual series of U.S. Geological Survey reports titled Water Resources Data (State) through the end of the 1992 water year-September 30, 1992. All other data are provisional. The comparative data are obtained by ranking the 30 flows for each month of the reference period in order of decreasing magnitude—the highest flow is given a ranking of 1 and the lowest flow is given a ranking of 30. Quartiles (25-percent points) are computed by weighted averaging of the 7th and 8th highest flows (upper quartile), 15th and 16th highest flows (middle quartile or median), and the 23rd and 24th highest flows (lower quartile). The upper and lower quartiles set off the highest and lowest 25 percent of flows, respectively, for the reference period. The median (middle quartile) is the middle value by definition. For the reference period, 50 percent of the flows are greater than the median, 50 percent are less than the median, 50 percent are between the upper and lower quartiles (in the normal range), 25 percent are greater than the upper quartile (above normal), and 25 percent are less than the lower quartile (below normal). Flow for the current month is then classified as: in the above-normal range if it is greater than the upper quartile, in the normal range if it is between the upper and lower quartiles, and in the below-normal range if it is less than the lower quartile. Change in flow from the previous month to the current month is classified as seasonal if the change is in the same direction as the change in the median. If the change is in the opposite direction of the change in the median, the change is classified as contraseasonal. For example: at a particular index station, the January median is greater than the December median; if flow for the current January increased from December (the previous month), the increase is seasonal; if flow for the current January decreased from December, the decrease is contraseasonal. Flood frequency analyses define the relation of flood peak magnitude to probability of occurrence or recurrence interval. Probability of occurrence is the chance that a given flood magnitude will be exceeded in any one year. Recurrence interval is the reciprocal of probability of occurrence and is the average number of years between occurrences. For example, a flood having a probability of occurrence of 0.01 (1 percent) has a recurrence interval of 100 years. Recurrence intervals imply no regularity of occurrence; a 100year flood might be exceeded in consecutive years or it might not be exceeded in a 100-year period. Dissolved solids and temperature data are given for two stream-sampling sites that are part of the National Stream Quality Accounting Network (NASQAN). Dissolved solids are minerals dissolved in water and usually consist predominately of silica and ions of calcium, magnesium, sodium, potassium, carbonate, bicarbonate, sulfate, chloride, and nitrate. Dissolved-solids discharge represents the total daily amount of dissolved minerals carried by the stream. Dissolved-solids concentrations are generally higher during periods of low streamflow, but the highest dissolved-solids discharges occur during periods of high streamflow because the total quantities of water, and therefore total load of dissolved minerals, are so much greater than at times of low #### FACTORS FOR CONVERTING INCH-POUND UNITS TO **INTERNATIONAL SYSTEM UNITS (SI)** | Multiply inch-pound units | Ву | To obtain SI units | |-------------------------------|------------------------|--------------------------------| | | Length | | | inches | 2.54x101 | millimeters (mm) | | | 2.54x10 ⁻² | meters (m) | | feet | 3.048x10 ⁻¹ | meters (m) | | miles | 1.609x10 ³ | kilometers (km) | | | Area | | | square miles | 2.590x10° | square kilometers (km²) | | | Volume | | | acre-feet (acre-feet) | 1.233x10 ⁻³ | cubic hectometers (hm3) | | | 1.233x10-6 | cubic hectometers (km³) | | | Flow | | | cubic feet per second (ft³/s) | 2.832x10 ⁻² | cubic meters per second (m3/s) | | | | |